

Geosciences Research Initiative

All technologies envisioned to meet future energy and environmental demands require advances in fundamental Geo/environmental sciences:

- * Fossil (oil, gas, coal)
- * Nuclear
- * Hydrogen
- * Biomass

rrrrr

- * Renewable (wind, solar geothermal)
- * Water supply

(modified from R. E. Smalley, Rice University BES Symposium 4/29/03)

WE ARE RUNNING OUT OF TIME!!

Needs

- Increasing evidence that we will soon face a "resource gap" in energy and environmental security
 - Developing countries will be major consumers of conventional resources
 - Environmental consequences of energy production will increase not decrease
 - Result will be more reliance on political rather than technical solution
- Current mode of research in the geosciences will not provide breakthroughs in time to avoid major economic disruptions
 - Must augment individual PI driven research with focused crosscutting research teams to transfer the results from "lab" to field
 - Choose unifying topics for leveraged research
 - Transfer results to end users of technology

Long Term Goals: Develop fundamental understanding of crosscutting, complex, coupled processes that will permit imaging and manipulation of the ecosphere for improved management and exploitation

- * sustainable resource development (water, fossil fuels CO2 Sequestration)
- * environmental remediation
- * climate change prediction
- * safe nuclear waste disposal

Scaling

Process Prediction

Ecosphere Manipulation

Major Obstacles – Energy production

- Accurate location and identification of fluids (fluid imaging)
 - Phase and partitioning (oil, gas, brine, steam, etc)
 - Quantity
 - Transport mechanisms/rates
- Efficient extraction
 - Drilling efficiency and location
 - Drilling hazards
 - Borehole life

Major Obstacles – CO2 Sequestration

- Accurate location and identification of CO2 and transport mechanisms
 - Phase and partitioning (oil, gas, brine, CO2, etc)
 - Leakage paths and rates
- Efficient and cost effective containment
 - Total volume and rates of injection
 - Borehole/ reservoir life
 - Monitoring requirements

Major Obstacles – Nuclear Waste Disposal

- Accurate location and identification of fluid transport mechanisms and pathways
 - Fast pathways versus matrix transport
 - Quantity of fluids
 - Transport/Retardation mechanisms
- Long term prediction of System response due to perturbation of the natural system
 - Effect of waste package and mining/ Drilling

Major Obstacles – Environmental Remediation

- Accurate location and identification of fluids and contaminants
 - Phase and partitioning (DNAPL, water, gas, metals, RN, etc)
 - Relative quantities
 - Transport mechanisms
- Efficient extraction and/or remediation
 - Manipulation of physical chemical and microbial conditions
 - Coupled processes understanding
- Long term performance
 - Leakage/containment

Crosscutting Obstacles

- next generation **sensor** development and emplacement
- imaging and multi-scale, multi-sensor data integration
- model <u>prediction</u> of processes over various length and time scales and <u>uncertainty</u> quantification

• **ecosphere manipulation** for sustainable resource development and environmental remedation

Implementation Mechanism

- Major research facilities focused on critical crosscutting issues
 - Eliminate major roadblocks for improving current and advanced energy production
 - Balance adequate environmental protection with economic growth
 - Use natural analogs for complex process understanding
- Draw on unique expertise and form critical mass through integrated "Manhattan" style projects
 - Nano-scale to macro-scale
 - Integrate diverse expertise to supply innovative and cost effective solutions

Major Impacts

- Drastic increase in oil and gas recovery
- Safe and economic CO₂ sequestration
- Safe and defensible disposal of nuclear waste disposal
- Sound basis for management and protection of water resources
- Efficient and reliable environmental cleanup
- Reliable and defensible predictions of Climate Change
- Drastically improved use of renewable energy
- Sound fundamental basis for transition to hydrogen economy

Path Forward

- Form Advisory Committee
- Present concept to NRC workshop to target agencies
- Organize series of workshops on defining critical crosscutting issues
- Formulate "proposal" for submittal to participating programs.
- Initiate research teams in targeted research areas

Summary

- For the next 50 years we will be in a carbon constrained energy supply
 - Broad implications on current domestic resources and economic vitality
- We must smoothly transition to other energy sources
 - Optimize current domestic resources while developing new ones (no magic bullets)
- Fundamental geoscience research is critical for supporting every envisioned technology essential for this transition
- We are running out of time, new paradigms must be developed for meeting the challenge
 - Link fundamental research to applied needs
 - Form critical mass in selected projects to address major roadblocks

